

April 2006

 2

Table of Contents for an Established
Fluoride Mouthrinse Program

Purpose for Mouthrinse Program -- 3

Does your School Need a Fluoride Mouthrinse Program? --------------------------- 3

Gaining Program Support -- 3

Information Session --- 4

Training --- 4

Explanation Forms and Reports
 Parental Permission -- 4
 Classroom record --- 4
 Annual report Form -- 4
 Changes in School Coordinator -- 4

Ordering Supplies --- 5

Comparison of premixed individual doses and powder mix ------------------------ 5
 Instructions for administration
 Pre-mixed individual doses -- 6
 Powder -- 6

Safety Procedures -- 7

Forms
 Classroom Fluoride Mouthrinsing Record ------------------------------------ 9
 Weekly Fluoride Mouthrinse Annual Report --------------------------------- 10
 Changes in School/Coordinator Information --------------------------------- 11
 Program Information and Consent --- 12

Determining if Community Water is Fluoridated -------------------------------------- 13

Checklist for Planning and Implementing -- 14

 3

Michigan Department of Community Health
Oral Health Program

School Fluoride Mouthrinse Program
Revised April 2006

Purpose for a School Fluoride Mouthrinse Program

The purpose of the school fluoride mouthrinse program (FMP) is to provide a safe and
effective preventive method of reducing dental decay. This program is primarily for
elementary school children grades K-6 who do not have access to optimal levels of fluoride
in community water. The FMP takes place in the classroom. Children in grades 1-6 rinse
once a week for 60 seconds, kindergarten children rinse once a week for 30 seconds. The
benefit to teeth from a fluoride rinse program is topical – the fluoride solution strengthens
the outer layer of tooth enamel and the fluoride is not swallowed. Other examples of
topically applied fluoride are toothpastes and fluoride treatments in the dental office. The
FMP is not intended to replace regular dental exams or the use of fluoride toothpaste on a
daily basis.

Does Your School Need a Fluoride Mouthrinse Program?

Community water fluoridation is the adjustment of the natural level of the fluoride in the
drinking water system to the level recommended for optimum dental health. The
recommended optimum level is between 0.7 and 1.2 parts per million. The fluoride
mouthrinse program is not intended for communities receiving optimal water fluoridation.
To determine if your community receives fluoride in the community water system, follow the
directions on page 13 of this manual. For further assistance, contact MDCH Oral Health
Program.

Program Support

A critical step in starting a FMP is obtaining necessary local support. The first step should be
to determine if children receive fluoride in the community water system. This can be
determined by following the directions on page 13 of this manual. If children do not receive
community water fluoridation, community leaders in the school setting should be contacted
to help start a program. Obtaining support from the school superintendent, school board,
school principal, teachers, and school nurse are important for the success of the program.
Ideally obtain support from the local dental community and area physicians. A neighboring
school district may already have a successful FMP and school administrators can compare
ideas.

 4

Information Session

Once the school administration approves the FMP, an information session for principals,
teachers and parents needs to be scheduled. The Oral Health Program with the Michigan
Department of Community Health (MDCH) can provide technical assistance. Allow
adequate time to present clear information on the coordination of a FMP and to answer any
questions. The following topics are usually included in the presentation to a school
beginning a FMP.

 -prevalence of dental decay in the community
 -role of topical and systemic fluorides in reducing decay for children
 -funding, personnel and supplies required for a FMP
 -distribution of parent permission forms
 -instructions for the mouthrinsing procedure in the classroom

Training for the Fluoride Mouthrinse Program

The Michigan Department of Community Health, Oral Health Program can offer
technical assistance for teachers, nurses, parents, aides, or others who will be responsible
for coordinating the FMP and/or administering fluoride. The Oral Health Program offers
an on-line training PowerPoint for your convenience. For technical assistance, please
contact MDCH Oral Health Program at the contact information listed at the end of this
manual.

Forms and Reports

Included in the training book:

1) Parental permission – Parental permission is required for each participating
child, and a signed form will become part of the student's permanent record. A
sample form is provided at the end of this manual for your use. School districts
can decide if parental permission is ongoing year after year or if new permission
slips are required for each school year.

2) Classroom record – Each classroom will keep a mouthrinse record indicating an
annual list of the children with parental permission participating in the FMP. This
form can also assist a substitute teacher with the implementation of FMP, and the
information recorded will assist the coordinator of the FMP in filling out the
annual report.

3) Annual Report Form – MDCH requests that each school complete a short
annual report indicating the number of children participating and a short
questionnaire. This annual report will allow MDCH to maintain records of
schools participating in a FMP.

4) Changes in School Coordinator – MDCH requests schools to report any
changes in the school coordinator, questions, or concerns. With this information,
MDCH Oral Health Program can better communicate and offer technical
assistance to school coordinators.

 5

Where to get Supplies: (As other sources become available, schools will
be notified)

Stone Pharmaceuticals
9999 Global Road
Philadelphia, PA 19115 800-523-0191 Fax – 215-677-7736

Individual pre-mix unit doses or a powder mix is available.

Comparison of premixed individual doses and powder mix

Each Unit Dose consists of a cup, which contains 10 mL (20 mg. Sodium Fluoride) of a
premixed 0.2% sodium fluoride solution together with a napkin to wipe the mouth. Cups
containing 5mL (10 mg. Sodium Fluoride) of premixed 0.2% sodium fluoride solution
are also available for children in kindergarten and first grade if needed. The 5 mL cups
contain the same percentage of sodium fluoride 0.2%, but the volume is smaller for
smaller mouths and body weight. The cups are formed entirely of pharmaceutical grade
plastic. Cost per child per school year is approximately $1.75 per child.

The Powder Mix is packaged in kits, which contain supplies for 75 children including
one pump and one container. The kits are available with either a 5 mL pump or a 10 mL
pump. The pumps dispense the amount specified (5 mL or 10 mL) with one stroke of the
pump. Each kit includes, Sodium Fluoride packets, polyethylene jug, one dispense
pump, plastic cups, paper napkins, trash bags and ties. Cost per child per school year is
approximately $0.89 cents per child.

· Both the powder and premixed fluoride come in several flavors: grape, bubble
gum, root beer, apple, mint, and unflavored.

· Premixed doses eliminate the process of mixing the fluoride powder with water
and pumping the solution from the jug into the individual cups, which saves time.

· With the premixed, there is no waste, as there is no unused solution to be
discarded, the unused powder mix solution is kept in the jug and stored in a cool
locked storage area away from children. The contents of the jug are discarded
after three weeks.

· Younger children may require assistance opening the premixed individual dosage
cups.

· If storage space is a problem, the packets take less space for storage.

 6

Instructions for administration of individual pre-m ixed unit doses:

Each Unit Dose consists of a cup, which contains 10 mL of a PREMIXED sodium fluoride
solution (20 mg Sodium Fluoride) in a 0.2% solution together with a napkin to wipe the
mouth. Cups containing 5 mL of a sodium fluoride solution (10mg Sodium Fluoride) in a
0.2% solution are also available for kindergarten and first grade children if needed. Each
participant receives one cup and one napkin.

· Remove the lid from the cup.

· Empty the contents of the cup into the mouth and swish thoroughly for one minute
for children in grades 1-6, and 30 seconds for children in Kindergarten. INSTRUCT
THE CHILDREN NOT TO SWALLOW. Swallowing fluoride can lead to upset
stomachs and fluorosis (permanent staining of teeth).

· HOLD CUP AGAINST THE MOUTH . Slowly spit solution back into the cup.

· Wipe the mouth with the napkin; then place the napkin slowly into the cup to absorb
the solution. The used cups and napkins are discarded into a plastic waste bag.

· Instruct children not to eat or drink for 30 minutes after mouthrinsing.

· Monitor expiration dates; do not use rinse that has expired.

Instructions for Fluoride Mouthrinse Program-Powder:

· Open the fluoride packet and empty contents into the container.

· Fill container with potable tap water to designated mark.

· Using the 10 mL pump for grades 1-6 and the 5mL pump for K eject specified
amount of 0.2% solution into a cup by a stroke of the pump, and give the filled cup
and a napkin to the participant.

· Empty the contents of the cup into the mouth, and swish for one minute for children
in grades 1-6, and 30 seconds for children in kindergarten. INSTRUCT CHILDREN
NOT TO SWALLOW . Swallowing fluoride can lead to upset stomachs and
fluorosis (permanent staining of teeth).

· HOLD CUP AGAINST THE MOUTH . Slowly spit the solution back into the cup.

· Wipe the mouth with the napkin, and then place it in the cup to absorb the excess
solution. The used cups and napkins are discarded into a plastic waste bag.

· Instruct children not to eat or drink for 30 minutes after mouthrinsing.

· Discard unused solution after three weeks. For safety, store unused solution in cool
locked area away from children.

 7

Michigan Department of Community Health
Oral Health Program

Safety Procedures for the Fluoride Mouthrinse Program

· New school fluoride coordinators need training before
fluoride mouthrinse program is implemented.

· Observe the month/year expiration date printed on the

outside of the case of fluoride. The expiration date is also
printed on the individual unit doses and powder packets.
Example: “June 08” means the fluoride needs to be used by
the end of June 2008.

· All fluoride must be stored in a cool locked storage area

away from children.

· Each child receives only one cup of fluoride.

· Discard any opened fluoride cups after the last class rinses.

· Have kindergarten and first grade children practice
“swishing” with water at the beginning of the school year.
Observe how well the children follow directions to rinse and
spit water into the cup. If a child were to swallow the
contents of a cup, adverse reactions could include an upset
stomach or a risk of fluorosis (permanent staining of teeth);
however, accidental ingestion of the amount given to the
children is unlikely to cause any adverse reaction.

· Expired fluoride mouthrinse will need to be disposed by

draining the liquid from the cups and disposing of the cup in
a closed trash bag.

 8

Please post the following instructions in an appropriate area in your school
that is accessible to those concerned.

Safety Procedures for School Fluoride Mouthrinse Programs

NOTE: Accidental ingestion of fluoride by children usually does not
present a serious risk if the amount of fluoride ingested is less than 5mg/Kg
of body weight. If there were a problem with toxicity, it usually would be
apparent within an hour. The symptoms are an upset stomach, nausea,
vomiting, diarrhea, and abdominal cramps. Due to rapid onset of symptoms,
please call Michigan Poison Control Center as soon as possible.

IF A STUDENT IS SUSPECTED OF SWALLOWING AT ONE TIME, MORE
THAN THE RECOMMENDED DAILY DOSE:

1) Try to determine if possible, type and amount of fluoride ingested the
 child’s approximate weight, and the length of time since ingestion.

2) CALL: MICHIGAN POISON CONTROL CENTER 1-800-222-122 2

Follow instructions from Poison Control Center

3) IF THE MICHIGAN POISON CONTROL CENTER IS NOT
AVAILABLE BY PHONE,

PROCEED AS FOLLOWS:
a. Administer one Glass of Milk. DO NOT INDUCE VOMITI NG.
b. If milk or other dairy products are unavailable or if the child is

lactose intolerant, administer antacids or a glass of water.
c. Contact parents and take child to indicated source of health care.
d. If parents cannot be reached, take child to local emergency provider.

4) In every case, NOTIFY YOUR LOCAL DENTAL PROGRAM

DIRECTOR and/or Michigan Oral Health Coordinator.

 __________________________________ _________________________
 (Local Dental Program Director) Telephone Number

and/or

 Susan Deming, RDH, RDA, BS
 Fluoridation & Education Coordinator

 9

Michigan Department of Community Health
Oral Health Program

Classroom Fluoride Mouthrinsing Record

Teacher______________________________Grade ________________________

County___________________________School ______________________Year_______

Children Participating in Program (signed consent received)
Child’s Name AGE Child’s Name AGE
 1 16
 2 17
 3 18
 4 19
 5 20
 6 21
 7 22
 8 23
 9 24
10 25
11 26
12 27
13 28
14 29
15 30

Circle the day of the week the class rinses: M T W TH F
Enter each week the date your class rinsed:

September __________ ___________ ___________ __________ __________
October __________ ___________ ___________ __________ __________
November __________ ___________ ___________ __________ __________
December __________ ___________ ___________ __________ __________
January __________ ___________ ___________ __________ __________
February __________ ___________ ___________ __________ __________
March __________ ___________ ___________ __________ __________
April __________ ___________ ___________ __________ __________
May __________ ___________ ___________ __________ __________
June __________ ___________ ___________ __________ __________

Retain until the end of the year and return to the fluoride mouthrinse coordinator at your
school for the annual report to be sent to MDCH

Coordinator’s Name: ___

Please give any comments or suggestions of the back of this form.

 10

Annual Report
Weekly Fluoride Mouthrinse Program

School Name _______________________________________Date ________________

City _______________________________County _____________________________

Principal: __________________________ Telephone: _________________________

K

1 st

2 nd

3 rd

4 th

5 th

6 th

Spec.Ed

Total
Total
Enrolled/grade

Number
Children
Rinsing/grade

1. Has parental permission been obtained for each child participating? YES NO

2. Are records kept of weekly participants? YES NO

3. Is the fluoride stored in a locked area? YES NO

4. Does your school have a copy of the “Weekly Fluoride Mouthrinse Manual”? YES NO

5. How often are the children reminded of the following?

 Not to swallow the solution Weekly Monthly Other
 Not to put anything in their mouths for
 30 minutes after rinising Weekly Monthly Other

6. How many weeks during the school year is the rinsing conducted? Weeks: _____________

7. How is your program funded?
 Parents pay Local Health Department Grant Other ______________________

8. Do you plan to fund the program in the same way next year? YES NO
 If no, please explain: __

9. Who is responsible for the following (i.e., School Nurse, Teacher, Volunteer, Parent, ect.)
 Mixing the solution __
 Dispensing the solution: __
 Supervising the rinsing procedure: __

10. Additional Comments:

Please send completed form to the Michigan Department of Community Health
Division of Family and Community Health, Oral Health Program

109 W. Michigan, Washington Square Building, Fourth Floor Lansing, MI 48909
Fax: (517) 335-8294

 11

Michigan Department of Community Health

Changes in School/Coordinator Information
School Fluoride Mouthrinse Program

If there should be any changes such as the Coordinator for your school, any questions or
concerns please fill out this form and return to Paula Bates, Sealant, Fluoridation & Education
Coordinator for the State of Michigan. The form can be faxed to 517-335-8294 or mailed to:

 Michigan Department of Community Health
 Susan Deming, R.D.H., R.D.A. B.S.
 Oral Health Program
 Washington Square Building
 Fourth Floor
 109 W. Michigan
 Lansing, MI 48913
 517-373-3624
 demings@michigan.gov

Name of School (s) Address/Phone Number Local Contact/
 Coordinator
__

__

Other Changes, comments, or concerns:
__

__

__

__

__

 12

Michigan Department of Community Health

Oral Health Program

Fluoride Mouthrinse Program Information and Consent

Dear Parent:

Together, we are trying to help your child enjoy good dental health. Unfortunately, many school
age children have tooth decay, which causes poor health, pain and loss of time from school. The
cost of treating dental disease is high.

Topical application of fluoride is one way to help reduce the amount of tooth decay. This means
fluoride is applied directly to the outside of the teeth to strengthen the outside surfaces. One
method of topical application is for children to rinse with a fluoride solution once a week for
one minute. Fluoride mouthrinse has been tested, and is safe and effective in preventing tooth
decay.

Other examples of topical application of fluoride are from fluoridated community water,
toothpastes and fluoride treatments in the dental office. Please check with your child’s dentist if
you have questions about him/her participating in the fluoride mouthrinse program.

Fill out the form below indicating your decision about the participation of your child in the
fluoride mouthrinse program during the school year. Please return the form promptly
to your child’s teacher. Please enclose a small fee of $______ to cover the cost of the fluoride
mouthrinse program for one child through the school year.

Permission for Fluoride Mouthrinse Program

________ Yes, I want my child to participate in this preventive dental program.
 I understand I can withdraw my child from participation in the
 program at any time by notifying the school in writing.

________ No, I do not want my child to participate in this preventive dental
 program.

Signature of Parent or Guardian______________________________ Date____________

Name
of Child __Age_____________
 (last) (first) (initial)
Name
of School ___

Please file this form with the student’s permanent school record.

 13

Determining if Community Water is Fluoridated

Go to MDCH Website
http://www.michigan.gov
Click – Department and Agencies (top right corner)
Click – Environmental Quality
Click – Water (left side)
Click – Drinking water (left side)
Click – Community water supply
Click – Community water supplies serving fluoridated water
Look for your city or township under systems – this will tell you if your community water is
fluoridated.

If there are further questions, MDCH Oral Health Program can be reached at:
 517- 373-3624 phone

517-335-8294 Fax
demings@michigan.gov e-mail

 14

Checklist for Planning and Implementing a Weekly Fluoride
Mouthrinse Program

_____ Gain support from school and local community.

 School Superintendents
 School Board
 School Principals
 School Nurse
 School Teachers
 Local Health Clinics
 Local Dentists
 Parents

_____ Determine staffing for the program (Coordinator)

_____ Determine funding for the program

_____ Distribute letter and consent forms to parents.

_____ Collect consent forms and fee if charged.

_____ Prepare class lists of children indicating parental consent.

_____ Order supplies

_____ Provide training for individual(s) supervising the weekly rinses

_____ Begin weekly rinses; record information on the Classroom Mouthrinse Form

_____ Continue with rinses throughout the school year.

_____ Submit classroom mouthrinse form to school Fluoride Mouthrinse Coordinator.

_____ Coordinator compiles annual report and sends to:

 Michigan Department of Community Health
 Oral Health Program
 Washington Square Building
 Fourth Floor
 109 W. Michigan
 Lansing, MI 48913

Any questions or concerns contact the MDCH by phone @ 517-373-3624, or by email at
demings@michigan.gov

